Office of the Chief Engineer Update Dawn M. Schaible Deputy Chief Engineer **December 4, 2014** ### **OCE Mission** - 1. Advise Agency leadership on the technical and programmatic readiness of NASA programs and projects - 2. Execute Agency's Engineering Technical Authority - 3. Integrate and provide leadership for the Agency's technical capabilities - 4. Provide "value added" independent assessment across all of NASA's program - 5. Steward Agency-level policy and standards for engineering and program and project management - 6. Share program/project management and engineering best practices, and lessons learned - 7. Support the workforce with training and knowledge management services needed to continuously improve program/project management and engineering skills ## Why Technical Capability Leadership? As we formulate missions and we move to strategically address workforce and infrastructure, there are four key areas we need address.... - Building a strong foundation to support Agency near and far term goals - Advancing capabilities to meet long-term needs - Optimizing deployment of capabilities across all Centers - Stop doing work we no longer need to do This is the essence of technical capability leadership ### Role of OCE and NASA Technical Fellows in Technical Capability Leadership - Institutionalizing Technical Capability Leadership: - NASA Technical Fellows have been designated as Technical Capability Leaders for their discipline areas - Future capability leaders will baseline their own areas - Use the Engineering Management Board (EMB) to review the results of all OCE/NASA Technical Fellow-led deep dives/technical assessments - NASA Technical Fellows/Capability Leaders and their respective agencywide teams are responsible for developing recommendations to ensure their capability is ready to support current and future missions - Capability Leadership in service and research areas will be assigned as needed on a case-by-case basis ## Agency Capability Leadership Areas #### TECHNICAL CAPABILITY AREAS-DISCIPLINE LEVEL - 1. Aerosciences - 2. Avionics - 3. Electrical Power - 4. Flight Mechanics - 5. GN&C - 6. Human Factors - 7. Life Support/Active Thermal - 8. Loads and Dynamics - 9. Materials - 10. Mechanical Systems - 11. NDE - 12. Passive Thermal - 13. Propulsion - 14. Software - 15. Structures - 16. Systems Engineering - 17. Space Environments - 18. Cryogenics - 19. Instruments and Sensors - 20. Others? #### **LEADERSHIP:** - NASA Technical Fellows: - Agency resource for providing expertise, guidance and advice - Lead Capability Leadership/Technical Discipline Teams with membership from Centers - Currently recognized engineering disciplines (bold items on left) plus others as Agency Senior leadership identifies (italics items on left) #### **GOVERNANCE:** - NASA Technical Fellows resident at Centers and managed by NESC - OCE administers discipline-level Technical Capability Leaders on behalf of Agency - Capability Leadership plans will document team membership and relationships to other capability areas and Agency-level groups - EMB (extended if necessary) ensures integration and coordination across all discipline-level Capability Leadership Areas - Report annually to APMC and as needed for divest/invest decisions - Issues can be brought to Deputy AA when lower level resolution cannot be reached ## **Technical Capability Leadership Roles** - Advises Agency and ensures proper alignment across Missions and Centers consistent with Agency and capability advancement needs. - Establishes *plans based on Agency-Level roadmaps and strategic needs* to provide technical guidance to the Agency in the identification and prioritization of tasks necessary to enable discipline-level performance for future missions. - Determine gap areas for advancement and strategic investment. - Advises on capability sizing and strategic hiring of FTE and WYE, across all Centers, so as to avoid Agency excess capacity, duplication in a capability area, or excessive contracting of intrinsic NASA technical capability areas. - Assesses opportunities for investments and divestments within capability scope, including advising Centers on assets, and coordinates with other capability areas so as not to duplicate scope between areas. - Solicits innovative ideas from outside the capability area, related to such things as technical content, new approaches, workforce skills, asset use, and disposition. - Establishes standards and specifications within capability scope. # Engineering Management Board Roles and Responsibilities - For OCE/NASA Technical Fellow led deep dives, the EMB will review the results and form agency-wide engineering recommendations for presentation to Agency decision-making forums - EMB is chaired by the NASA Chief Engineer and membership includes the Engineering Directors/Chief Engineers at each Center - The EMB will provide a forum for coordination, integration and communication across Technical Capability (engineering) Leaders/areas - Implementation is the responsibility of, and driven by, the Centers and their management teams # Status of OCE/NASA Technical Fellow-led Technical Assessments #### MSC decisions in implementation: Human Factors Assessments briefed to Extended Capability Steering Committee and decisions underway: - Aerosciences - Propulsion - Ascent Transportation Vehicle/Sub-Orbital Rockets (to be briefed in December) #### Planned for rest of FY15: - Materials - Software - Structures - Avionics - Electrical Power - Loads and Dynamics - GN&C - Life Support/Active Thermal - Mechanical Systems - Flight Mechanics - NDE - Passive Thermal # Status of Other Assessments from Technical Capabilities Assessment Team #### MSC decisions in implementation: - Balloons - Aircraft Operations - Earth Science R&A - Life Sciences R&A - Microgravity Flight Services - Mission Operations #### Assessment/decisions underway to be completed in next 3 months: - Nuclear Power/Propulsion - Entry, Descent, and Landing - Space and Natural Environments Test - Remote Sensor Systems - Extraterrestrial Surface Systems - Rendezvous, & Docking - Long term data management (transferred to BSA) ## Summary - Technical Capability Assessment Team (TCAT) will be complete by end of calendar year 2014. (Assessments out briefed through end of January 2015) - Moving to Capability Leadership Model by end of December 2014 - The Office of the Chief Engineer will provide enduring integration and leadership for the Agency's technical capabilities - Technical Capability Leadership model will leverage the knowledge and leadership of the NASA Technical Fellows - Engineering Management Board will provide integration and prioritization across multiple Technical Capability areas - Technical Capability Leaders/NASA Technical Fellows will identify gaps and needed investments for engineering capabilities which will be briefed annually to the APMC # Backup ### The Big Picture ## Linking Solutions to Technical Capabilities ### **Mission Directorate B** Mission Directorate A Project 1 Project 2 Project 3 Project 4 Project X *Tech Capability Leadership Area 1 **Tech Capability Leadership Area 2** Tech Capability Leadership Area 3 **Tech Capability Leadership Area 4** Tech Capability Leadership Area X *Technical Capability Leadership can be discipline, research, service, or systems level When do we determine something to be an Agency Technical Capability: - Based on technical nature, complexity, and criticality for the Agency, - Where a short-term programmatic approach is not sufficient, - Where greater coordination and alignment is needed, - And/or where an integrated advancement approach is required to address future Agency objectives.